MICROCOPY RESOLUTION TEST CHART NATIONAL BURGAU OF STANDARDS 1967 A 200 # LEVELY RESEARCH AND DEVELOPMENT TECHNICAL REPORT DELET-TR-80-20 ELECTROCHEMICAL BEHAVIOR OF COPPER IN THIONYL CHLORIDE SOLUTIONS Wishvender K. Behl ELECTRONICS TECHNOLOGY & DEVICES LABORATORY December 1980 Approved for public release; Distribution Unlimited ## **ERADCOM** US ARMY ELECTRONICS RESEARCH & DEVELOPMENT COMMAND FORT MONMOUTH, NEW JERSEY 07703 DIE FILE COPY 81 4 6 209 #### NOTICES #### Disclaimers The citation of trade sames and names of manufacturers in this report is not to be construed as official Government indersement or approval of commercial products or services referenced herein. #### Disposition Destroy this report when it is no longer needed. Do not return it to the originator. | | REPORT D | | READ DISTRUCTIONS
BEFORE COMPLETING FORM | | | | | |---|---|--------------------|---|--|--|--|--| | | - | | 2. 30V | T ACCESSION NO. | S. RECIPIENT'S CATALOG NUMBER | | | | DELET-TR | 1-88-28 | / | AD- | 097 425 | | | | | WALL THE | | | | | S. THE OF REPORT OF THE COUR | | | | | | EAVIOR OF | | į. | Technical Report | | | | IN THIONYL CHLORIDE SOLUTIONS. | | | |) | 6. PERFORMING ORG. REPORT BUSIN | | | | | | | | | | | | | W THORY | - 4 | 7 | | ł | 6. CONTRACT OR GRANT NUMBER(*) | | | | Wishvender | K./Benl | ر | | [| | | | | 2722221112 | | N NAME AND AD | | | | | | | | | Technolog | | es Lah. | 16. PROGRAM ELEMENT, PROJECT, TO | | | | ATTN: DELI | et-pr | _ | • | A CA | 1L1 61102AH4703/481 | | | | | | Jersey 077 | | | () (manufacture) | | | | US Army Ele | ectronics | Technolog | - | es Lab. | December 1980 | | | | attn: Deli | | | 00 | 9 | 13. NUMBER OF PAGES | | | | | | Jersey 077 | | entrolling Office) | 18. SECURITY CLASS, (OF SALE ASSET) | | | | | | | | | | | | | | | | | [| Unclassified | | | | | | | | | ISA, DECLASSIFICATION/DOWNGRADII
SCHEDULE | | | | DISTRIBUTION | STATEMENT | (of this Report) | | L | | | | | Approved fo | or public | relesse: | | | | | | | distributio | (of the abstract o | intered in Block | 20, Il different from | Report) | | | | DISTRIBUTION | STATEMENT | | | | | | | | DISTRIBUTION | STATEMENT | | | | | | | | DISTRIBUTION | STATEMENT | | | | | | | | DISTRIBUTION | STATEMENT | | | | | | | | DISTRIBUTION | | | | Page 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 | | | | | | | | | - | | | | | | | | | · | · | | | | | | | | | · | | | | SUPPLEMENTA | ARY NOTES | res elde il necco | | by block number) | | | | | SUPPLEMENTA KEY WORDS (Ca Cathode Add | ntinue on reve
itive | ree elde il necce | Lithium-T | hionyl Chlor | ide Cells | | | | SUPPLEMENTA KEY WORDS (Ca Cathode Add Cuprous Ch1 | any notes intinue on reve itive oride | voo eldo il necco | | hionyl Chlor | ide Cells | | | | SUPPLEMENTA KEY WORDS (Ca Cathode Add | any notes intinue on reve itive oride | rree elde if necce | Lithium-T | hionyl Chlor | ide Cells | | | | KEY WORDS (Co.
Cathode Add
Cuprous Chl | any notes intinue on reve itive oride | ree alde if neces | Lithium-T | hionyl Chlor | ide Cells | | | | KEY WORDS (Co.
Cathode Add
Cuprous Chl
Cupric Chlo
Copper | intinue en reve
litive
oride
oride | roo eido II nocooo | Lithium-T
Voltammet | hionyl Chlor | ide Cells opper and copper chloride | | | LiAICY7-80CY7 solutions, cuprous chloride is further oxidized, chemically as well as electrochemically, to cupric chloride. Cupric chloride was found to be electroactive in these solutions and undergoes reduction in the solid state (Cont on Reverse 514e) DD , PORM 1473 EDITION OF 1 NOV 65 IS OBSOLETE UNCLASSIFIED 410698 SECURITY CLASSIFICATION OF THIS PAGE SCURITY CLASSIFICATION OF THIS PACE(Then Date Entered) 20. AMETRACT - Cont to cuprous chloride and copper, respectively. It was also found that due to the presence of copper chloride films at the copper metal electrode in these solutions, the electrochemical reduction of thionyl chloride at copper electrodes occurs at more negative potentials than observed at carbon electrodes. UNCLASSIFIED #### CONTENTS | | | | | | | Page | |----------------|--------------------------------|---------|------|-----------|---------|------| | INTRODUCTION | • • • • • • | | | | | . 1 | | EXPERIMENTAL 1 | Procedures . | • • • • | | | | . 1 | | RESULTS AND D | ISCUSSION . | | | | | . 2 | | CONCLUSIONS | • • • • • • | | | | | 9 | | ACKNOWLEDGMEN | r | | | | | . 9 | | | | FIG | URES | | | | | | cal Cyclic Vo
and 5.8 Volts | | | Electrode | Between | . 4 | | | cal Cyclic Vo
and 2.0 Volts | | | Electrode | Between | 6 | | | cal Cyclic Vo
and -0.35 Vol | _ | | | | . 8 | ### ELECTROCHEMICAL BEHAVIOR OF COPPER IN THIONYL CHLORIDE SOLUTIONS #### INTRODUCTION Copper metal has been recently used as a cathode additive to enhance the performance of lithium-thionyl chloride batteries. Thionyl chloride is known, to react rapidly with a number of metals at high temperatures and more slowly at ambient temperatures but the chemical literature is devoid of any information on the reaction of copper metal with thionyl chloride. Further, to-date, no studies have been reported on the electrochemical behavior of copper metal in thionyl chloride solutions. Therefore, we have investigated the chemical, as well as electrochemical, behavior of copper metal in 1.5 molar LiAlCl₄ - SOCl₂ solutions using the cyclic voltammetric technique and x-ray analysis. This report summarizes our results. #### EXPERIMENTAL PROCEDURES The preparation and purification of thionyl chloride (SOCl₂) and lithium tetrachloroaluminate (LiAlCl₄) have been described in detail elsewhere.⁴ A three electrode system was used for all cyclic voltammetric experiments. The reference (1 x 5 cm) and counter (3.5 x 6 cm) electrodes were both made by pressing lithium ribbon (0.38 mm thick; Foote Mineral Company) onto a nickel screen. The reference electrode was contained in a Pyrex tube (10 mm diam) with a coarse porosity fritted glass bottom. Both the reference and counterelectrodes were thoroughly washed with carbon tetrachloride followed by washing with thionyl chloride before use. The working electrode was fabricated by machining a piece of pure copper rod (m5N+ purity, Alfa Division, Ventron Corporation) to 4.064 mm diameter and threading it to another copper rod of unknown purity. The electrode was then heat sealed in a shrinkable teflon tubing and the end ground flush with the seal so as to expose the cross section of the pure copper rod. The copper electrodes were mechanically polished on crocus cloth and soft paper before recording each voltammogram. The cross section area of the copper electrode was $0.13~\rm cm^2$. For controlled potential electrolysis experiments, a strip of pure copper metal foil (m5N purity; Alfa Division, Ventron Corporation, $1 \times 5~\rm cm$; $0.127~\rm mm$ thick) was used as the working electrode. All experiments were performed inside a dry-train, dry-lab (Vacuum Atmospheres Corporation) in a pure, dried, argon atmosphere. Other experimental details were similar to those described previously. $^{5-7}$ L. R. Giattino, US Patent 4,167,608, September 11, 1979. J. W. Mellor, A Comprehensive Treatise of Inorganic and Theoretical Chemistry, Vol. 10, Longmans, Green, and Co., London, 1930. M. Davis, H. Szkuta, and A. J. Krubsack, <u>Mechanisms of Reactions of Sulfur Compounds</u>, pp. 4-57, Vol. 5, Intra-Science Research Foundation, Santa Monica, California, 1970. W. K. Behl, J. A. Christopulos, M. Ramirez, and S. Gilman, J. Electrochem. Soc., 120, 1619 (1973). W. K. Behl, J. Electroanal. Chem., 70, 213 (1973). ⁶W. K. Behl, "Cyclic Voltammetric Studies in Lithium Tetrachloroaluminate-Thionyl Chloride Solutions," Proc. 27th Power Sources Symposium, p. 30 (1976). ⁷W. K. Behl, J. Electroanal. Chem., 101, 367 (1979). #### RESULTS AND DISCUSSION Thionyl chloride was found to react with copper metal even at room temperature resulting first in the formation of a black film followed by its complete disintegration in a few days. X-ray analysis of the product indicated it to be mainly cuprous chloride (CuCl). However, the product was only partially soluble in hydrochloric acid and left behind a small residue after a number of washings with hydrochloric acid. The hydrochloric acid solution was analyzed and gave positive tests for cuprous chloride. The black residue was analyzed and found to be cupric sulfide (CuS). The reaction of copper with thionyl chloride at ambient temperatures may, therefore, be represented by the equation: $$5 \text{ Cu} + 2 \text{ SOC1}_2 - 4 \text{ CuC1} + \text{ CuS} + \text{ SO}_2$$ (1) Cupric sulfide is known 10,11 to react with thionyl chloride at 150°C according to the equation: $$CuS + 2 SOC1_2 - CuC1_2 + S_2C1_2 + SO_2$$ (2) However, it appears that this reaction (Equation (2)) does not occur significantly at ambient temperatures. In LiAlCl $_4$ - SOCl $_2$ solutions, a black film is formed on the copper metal first, but it rapidly transforms into a yellow film. After a few hours, the copper metal foil covered with the yellow film was removed, washed with thionyl chloride, and vacuum dried. The yellow film was identified by x-ray analysis to be cupric chloride (CuCl $_2$). Therefore, it appears that in LiAlCl $_4$ - SOCl $_2$ solutions, both cuprous chloride and cupric sulfide are at least partially converted to cupric chloride. The reactions may be represented by equations: $$4 \text{ CuCl} + 2 \text{ SOCl}_2 \longrightarrow 4 \text{ CuCl}_2 + \text{ S} + \text{ SO}_2$$ (3) $$Cus + LialCl4 - LialScl2 + CuCl2$$ (4) A reaction similar to Equation (4) has been shown to occur 12 between lithium sulfide and lithium tetrachloroaluminate in thionyl chloride solutions. Lithium thiochloroaluminate (LiAlSCl₂) is soluble in thionyl chloride and has been proposed 13 as a new electrolyte for lithium-thionyl chloride batteries. ⁸R. K. McAlpine and B. A. Soule, <u>Prescott and Johnson's Qualitative Chemical Analysis</u>, D. Van Nostrand Co., Inc., New York, 1933. 9J. W. Mellor, <u>A Comprehensive Treatise of Inorganic and Theoretical</u> Ohemistry, Vol. 3, Longmans, Green, and Co., London, 1930. 10J. W. Hellor, ibid. ¹¹H. B. North and C. B. Conover, J. Amer. Chem. Soc., 37, 2486 (1915). 12K. M. Abraham, R. M. Mank, and G. L. Holleck, "Investigations of the Safety of Li/SOCl₂ Batteries," Final Report, Contract DAABO7-78-C-0564 (ERADCOM), RIC Corporation, February 1980. 13K. M. Abraham, et al., ibid. The reactions of cuprous chloride and cupric sulfide in LiAlCl₄ - SOCl₂ solutions were independently confirmed by treating reagent grade samples with 1.5 molar solutions. While the cuprous chloride sample was completely converted to brown cupric chloride in a few hours, the reaction of cupric sulfide was much slower and only a part of the black cupric sulfide sample was converted to brown cupric chloride. The specific role of lithium tetrachloroaluminate in these reactions, however, needs to be further investigated. The copper metal electrode momentarily exhibited an open circuit potential* of ~ 2.9 V when first introduced in 1.5 molar LiAlCl₄ - SOCl₂ solution, but the potential quickly increased to ~ 3.36 V. This increase in open circuit potential can be explained by the chemical transformation of the original mainly cuprous chloride film to cupric chloride film as discussed above. Thus, the copper electrode assumed the Cu(I)-Cu(O) couple potential when first introduced in LiAlCl₄ - SOCl₂ solution but as some of the cuprous chloride film was chemically converted to cupric chloride, the electrode assumed a mixed potential involving the two processes. A typical cyclic voltammogram at the copper electrode obtained by scanning it in the anodic direction from 3.3 V to 5.8 V at a scan rate of 0.09 V/s is shown in Figure 1. The cyclic voltammogram shows an increasing anodic current as the potential becomes more positive and exhibits an anodic peak at ~ 3.63 V. After the anodic peak, the electrode is passivated due to the formation of a yellow film on the electrode surface. Thus, due to the passivation of the electrode, the cyclic voltammogram does not show the anodic peaks for the oxidation of LiAlCl₄ - SOCl₂ solutions which are observed ¹⁴, ¹⁵ at glassy carbon electrodes at potentials above 4.0 V. The electrode remains passivated during the reverse scan till the onset of a reduction process at ~ 3.55 V. Cyclic voltammograms similar to those presented in Figure 1 were obtained at scan rates of 0.01 to 1.0 V/s and the anodic peak height increased with increasing scan rate. Controlled potential electrolysis of a strip of copper foil at 4.0 V for 16 hours resulted in the formation of a thick yellow film. After the electrolysis, the copper foil covered with the yellow film was removed, repeatedly washed with thionyl chloride and vacuum dried. The yellow film was then identified as cupric chloride (CuCl₂) by x-ray analysis. Thus, the anodic peak at ~ 3.63 V in the cyclic voltammogram presented in Figure 1 may be assigned to the oxidation of cuprous chloride to cupric chloride. $$CuC1 + SOC1_2 + A1C1_4 - CuC1_2 + SOC1^+A1C1_4^- + e$$ (5) *All potentials are reported with respect to the lithium reference electrode. ¹⁴W. K. Behl, Proc. 27th Power Sources Symposium, op. cit., p. 1 15K. M. Abraham, et al., op. cit., p. 2. Figure 1. Typical Cyclic Voltamogram at Copper Electrode Between 3.3 and 5.8 Volta The anodic peak height in these voltammograms was found to depend to a large extent on the time for which the electrode was held at open circuit before recording the cyclic voltammograms. Thus, as the time interval was increased, a larger part of the cuprous chloride film converted chemically to cupric chloride (Equation (2)) so that only a smaller anodic peak, due to the electrochemical oxidation of cuprous chloride to cupric chloride, was observed. In the next series of experiments, the copper metal electrode was held at 4.0 V for a few minutes before recording the cyclic voltammograms in the cathodic direction. A large anodic current was initially observed at 4.0 V due to the formation of cupric chloride but it quickly decreased to a small steady state anodic current. A typical cyclic voltammogram obtained by scanning the copper electrode from 4.0 V to 2.0 V at a scan rate of 0.05 V/s is shown in Figure 2. The cyclic voltammogram shows two reduction peaks at ~ 2.7 V and ~ 2.1 V and corresponding anodic peaks are observed at ~ 3.7 V and ~ 2.9 V, respectively, during the reverse scan. If the copper electrode is scanned to 2.5 V, only the reduction peak at ~ 2.7 V and the corresponding oxidation peak at ~ 3.7 V are observed in the cyclic voltammograms. Similar cyclic voltammograms were obtained at scan rates of 0.01 V/s to 0.1 V/s. At higher scan rates, the reduction peak at ~ 2.1 V was indistinguishable and only one large anodic peak was observed during the reverse scan. Controlled potential electrolysis of a strip of pure metal foil at 2.75 V for ~ 16 hours resulted in a thick light blue film on the metal surface. The copper metal foil was removed, washed with thionyl chloride, and vacuum dried. The light blue film was identified as cuprous chloride (CuCl) by x-ray analysis. Thus, the reduction peak in the cyclic voltammograms at ~ 2.7 V (Figure 2) may be ascribed due to the reduction of cupric chloride to cuprous chloride according to the equation: $$CuCl_2 + Li^+ + e \longrightarrow CuCl + LiCl$$ (6) and the corresponding anodic at ~ 3.7 V to the oxidation of cuprous chloride to cupric chloride according to Equation (5) as discussed above. During the course of these experiments, it was noticed that a thin layer of metallic copper deposited on the lithium counterelectrode. Since cupric chloride was found to have negligible solubility in LiAlCl₄ - SOCl₂ solutions, it appears likely that during the reduction of cupric chloride to cuprous chloride, part of cupric chloride complexes with chloride ions and goes into solution as CuCl₂—ions. A similar explanation was offered by Rao¹⁶ to account for the increased solubility of cuprous chloride during discharge in LiAlCl₄-propylene carbonate solutions. Copper metal is then plated on the lithium counterelectrode by the reaction of lithium metal with CuCl₄—ions in solutions. ^{16&}lt;sub>M. L. B. Rao, J. Electrochem. Soc. 114, 13 (1967).</sub> ELECTRODE POTENTIAL VERSUS LITHIUM REFERENCE, VOLTS Figure 2. Typical Cyclic Voltammogram at Copper Electrode Between 4.0 and 2.0 Volts Controlled potential electrolysis of copper metal foil electrodes at a potential of 1.5 V resulted only in a lithium chloride film free of any cuprous chloride. The reduction peak at ~ 2.1 V in the cyclic voltammograms may, therefore, be ascribed to the reduction of cuprous chloride to copper metal; $$CuC1 + Li^{+} + e \longrightarrow Cu + LiC1$$ (7) and the corresponding anodic peak at ~ 2.9 V to the oxidation of copper metal to cuprous chloride according to the equation: $$cu + soci_2 + Alci_4 - cuci + soci_4 + e$$ (8) Cyclic voltammograms were also recorded by scanning the copper electrodes to more negative potentials and a typical cyclic voltammogram between 4.0 V and -0.35 V at a scan rate of 0.05 V/s is presented in Figure 3. In addition to the cathodic peaks for the reduction of cupric chloride and cuprous chloride at ~ 2.7 V and ~ 2.1 V, respectively, these voltammograms also exhibit other reduction peaks at more negative potentials. Thus, as soon as some cuprous chloride is reduced to copper metal, the cathodic current rapidly increases at ~ 2.0 V due to the simultaneous reduction of thionyl chloride at bare copper metal surface and a large reduction peak is observed at ~1.6 V in the cyclic voltammograms. Thus, the reduction of thionyl chloride at the copper surface occurs at more negative potentials than observed at carbon electrodes. 17-20 At more positive potentials, the copper electrode surface is covered with copper chloride films which block the reduction of thion \ \ chloride. As soon as the copper chloride films are reduced, the copper metal surface becomes available for the reduction of thionyl chloride. The reduction of thionyl chloride may be represented by the generally accepted equation: $$2 \text{ SOCl}_2 + 4 \text{ Li}^+ + 4e \longrightarrow 4 \text{ LiCl} + 5 + 50_2$$ (9) Due to high background currents at copper electrodes in the potential region of 1 to 2 Volts, other minor reduction peaks observed at carbon electrodes in this potential region are not discernible in the cyclic voltammograms. At more negative potentials (\sim -0.25 V), a large increase in cathodic current is observed due to the deposition of lithium metal. On the reverse scan, an anodic peak for the dissolution of deposited lithium metal is observed at \sim 0.15 V and at more positive potentials, a minor oxidation peak is observed at \sim 1.9 V followed by the anodic peaks for the oxidation of copper to cuprous chloride at \sim 2.95 V and cuprous chloride to cupric chloride at \sim 3.7 V, respectively. Brighton, England (1978). 20YU. M. Povarov, T. D. Nikolaeva, and V. S. Bagotskii, Soviet Electrochemistry, 14, 732 (1978). ¹⁷ 18 K. M. Abraham, et al., op. cit., p. 1. ¹⁹G. E. Blomgren, V. Z. Leger, M. L. Kronenberg, T. Kalnoki-Kis, and R. J. Brodd, "Projected Mechanism for Thionyl Chloride and Sulfuryl Chloride Cathode Reactions," Proc. 11th International Power Sources Symposium, p. 583, Brighton, England (1978). Figure 3. Typical Cyclic Voltammogram at Copper Electrode Between 4.0 and -0.35 Volts Cyclic voltammograms similar to those presented in Figure 3 are observed at scan rates of 0.01 to 0.1 V/s. At higher scan rates, the cuprous chloride reduction peak merges with the thionyl chloride reduction peak. #### CONCLUSIONS The results of the present study have shown that copper metal reacts with thionyl chloride in LiAlCl₄ - SOCl₂ solutions to form cuprous chloride which in turn is converted to cupric chloride. Cupric chloride was found to be electroactive in these solutions and undergoes electrochemical reduction in the solid state to cuprous chloride at ~3.55 Volts versus the lithium reference. Since the reduction of cupric chloride occurs at about similar potentials as the reduction of thionyl chloride at Shawinigan black carbon electrodes, cupric chloride appears to be a useful cathode additive for lithium-thionyl chloride batteries. Preliminary results²¹ with Shawinigan black carbon cathodes containing about 21.7 weight percent of cupric chloride indicate that these electrodes show less polarization at high current densities than the Shawinigan black carbon cathodes without the cupric chloride additive. #### ACKNOWLEDGMENT The author wishes to thank D. Eckart of this laboratory for x-ray analyses. ²¹W. K. Behl, US Patent Application 171,515, July 23, 1980. # END ## DATE FILMED